Simplified modeling of thermochemical energy storage system (TCES) for solar power tower using the System Advisor Model (SAM) **SAM Virtual Conference** 07/09/2015 Rounak A. Kharaita ^aSolar Energy Engineer, Leidos Engineering Dr. Greg Jackson^b, Dr. Robert Braun^b ^bColorado School of Mines # COLORADOSCHOOLOFMINES... EARTH • ENERGY • ENVIRONMENT #### **Background** **Earth • Energy • Environment** - Presenter background - Project background - Make CSP viable with technological advancements in thermal energy storage (TES) - DOE target \$15/kWh_{th} - Colorado School of Mines (CSM), NREL and Abengoa –CSP Elements project - Principal Investigator: Greg Jackson, CSM - Other Contributors: Robert Braun, CSM; Christina Lopez, Abengoa Solar; Zhiwen Ma, NREL; Ryan O'Hayre, CSM - This work Part of M.S Thesis project titled "Thermodynamics of Doped Calcium Manganite for Thermochemical Energy Storage in Concentrated Solar Power Plants" # Thermochemical Energy Storage (TCES) for CSP plants Earth • Energy • Environment **Colorado School of Mines** - TES and TCES - Utilizes chemical energy stored in bonds - Stores energy during endothermic reduction - Releases energy during exothermic oxidation - SAM allows modeling of CSP tower system with TES - This presentation attempts design of CSP tower system with TCES Courtesy: Dr. Kee (CSM) ### **CSP** modeling in SAM Earth • Energy • Environment #### Generic - No 'fluid' selected - Properties defined by 'MWh' - TCES based system has less "\$/MWh" than TES based system #### **Specific** - Heat transfer fluid (HTF) selected - Properties defined by Cp, density, kinematic viscosity etc. - Cost calculations are considered separately - Defined 2 types of salts as HTF - Allows 'user defined fluid' as HTF #### CSP with TCES using generic model Earth • Energy • Environment ## CSP with TCES using specific model Earth • Energy • Environment - CSP with TCES - Two tank/ One Tank - Type of HTF Molten Salt / User defined - HTF inlet/outlet conditions ## SAM model for tower based TES system **Earth • Energy • Environment** | Location | Mojave, CA | | | |---------------------------------|------------------------------------|--|--| | Gross plant output | 23 MW _e | | | | Power cycle | Rankine superheat steam cycle | | | | Pressure and temperature | 100 bar, 470 °C | | | | Turbine net output | 20 MW _e | | | | Auxiliary BOP | Air cooled condenser, deaeartor | | | | HTF inlet [T _{hot}] | 565 °C | | | | HTF outlet [T _{cool}] | 290 °C | | | | No of hours of storage | 10 h | | | | Type of HTF | Molten salt 60% NaNO3 and 40% KNO3 | | | #### SAM model for tower based TCES system **Earth • Energy • Environment** | Location | Mojave, CA | | | |-------------------------------|---|--|--| | Gross plant output | 23 MW _e | | | | Power cycle | Supercritical CO ₂ Brayton cycle | | | | Pressure and temperature | 100 bar, 640 °C | | | | Turbine net output | 20 MW _e | | | | Auxiliary BOP | Compressor, Recuperator | | | | HTF inlet [T _{hot}] | 900 °C | | | | HTF outlet $[T_{cool}]$ | 500 °C | | | | No of hours of storage | 10 h | | | | Type of HTF | TCES material | | | ### Model set up and results Earth • Energy • Environment **Colorado School of Mines** User defined values User -defined input values for TCES material SAM does not have ability to define TCES, so define Cp_{eff} | Temperature (°C) | 890 | 940 | 990 | |--|----------|----------|----------| | k _g (W m ⁻¹ K ⁻¹) | 0.17 | 0.22 | 0.30 | | Δh _{total} (kJ kg ⁻¹) | 533 | 645 | 766 | | ρ _{bulk} (kg m ⁻³) | 1113 | 1097 | 1081 | | k _{eff} (W m ⁻¹ K ⁻¹) | 0.12 | 0.13 | 0.14 | | v (m² s) | 2.70E-06 | 2.74E-06 | 2.78E-06 | | Cp _{eff} (kJ kg ⁻¹ K ⁻¹) | 1.33 | 1.42 | 1.53 | [Energy produced]_{TCES} ≈ 0.91 [Energy produced]_{TES} #### Challenges in TCES design Earth • Energy • Environment - System flow diagram different Particle flow Vs HTF flow - Difference in flow types - Difference in heat transfer mechanisms - SAM uses HTF fluid flow - Integration of higher efficiency power cycle - SAM utilizes superheat Rankine cycle - Parasitic load #### Solutions in TCES design Earth • Energy • Environment - System flow diagram different Particle flow Vs HTF flow - Difference in flow types Implement/Allow particle flow selection - Difference in heat transfer mechanisms - SAM uses HTF fluid flow - Integration of higher efficiency power cycle - SAM utilizes superheat Rankine cycle - To implement TCES based storage, need to implement supercritical CO₂ cycle - Includes replacement of BOP system like deaerator, condenser etc - Parasitic load determination - Efficiency of bucket elevators and PSA auxiliary load requirement already implemented in parasitic load efficiency - Writing of own script file to be inputted into SAM?? #### **Conclusion & Future Work** Earth • Energy • Environment - Attempt was made to design power tower with TCES based system using SAM - Design Parameters in SAM - Effective specific heat Cp_{eff} was defined for 'user-defined HTF' - Parasitic load efficiency changed - Power conversion efficiency - Ideally, design parameters in SAM should allow - Selection of particle based fluid flow - Implementation of other power conversion cycles #### Acknowledgment Earth • Energy • Environment - DOE for supporting work on this project - CSP Elements team - Dr. G. Jackson, Dr. R. Braun, Dr. R. O'Hayre, Dr. J. Tong, Dr. M. Sanders, K. Albrecht, L. Imponenti, T. Ketchem, CSM - C. Lopez and D. Cooney, Abengoa and Dr. Ma, Dr. Martinek, NREL - Michael Wagner, NREL /CSM for his valuable inputs - Leidos Engineering - Carol Babb, Heidi Larson, Todd Tolliver, Mark Ruesser. # **Supplementary slides** **Earth • Energy • Environment**